Regulation of developmental transitions ## George Chuck and Sarah Hake Plants undergo a series of profound developmental changes throughout their lifetimes in response to both external environmental factors and internal intrinsic ones. When these changes are abrupt and dramatic, the process is referred to as phase change. Recently, several genes have been discovered that play a role in these developmental transitions. Their sequence and expression patterns shed new light on the mechanisms of phase change, and provide a link between the external and internal factors that control them. Examples of these transitions include changes from juvenile to adult leaf formation, vegetative to inflorescence meristem development, and inflorescence to floral meristem initiation. #### Addresses Plant Gene Expression Center, USDA-ARS and UC Berkeley, 800 Buchanan Street, Albany, California 94710, USA Corresponding author: Chuck, George (gchuck@nature.berkeley.edu) #### Current Opinion in Plant Biology 2005, 8:67-70 This review comes from a themed issue on Growth and development Edited by Liam Dolan and Michael Freeling Available online 19th November 2004 1369-5266/\$ – see front matter © 2005 Elsevier Ltd. All rights reserved. DOI 10.1016/j.pbi.2004.11.002 #### **Abbreviations** ago1 argonaute1 bd1 branched silkless1 BELL BEL1-like CO CONSTANS FLC FLOWERING LOCUS C fzpfrizzy panicleid1indeterminate1miRNAmicroRNApla1plastochron1PNFPOUNDFOOLISHPNYPENNYWISE **SAM** shoot apical meristem VIN3 VERNALIZATION INSENSITIVE3 #### Introduction Plant form changes over time in response to a variety of different factors. Such changes can be subtle and occur gradually or can be dramatic and occur suddenly. The latter situation is commonly referred to as phase change, and several groups have taken advantage of two model plant systems, maize and *Arabidopsis*, to study the genetics and molecular biology of this process. One central question regarding phase change is where the locus of change initiates within the plant. Because plant form is dependent on the activity of meristems, it is believed that phase change must involve a meristem-dependent component. Then again, developmental transitions are intricately tied to environmental factors that might influence the meristem indirectly. Several newly identified genes that are involved in these pathways reveal how the balance of meristem and non-meristem factors brings about the remarkable morphological transitions that characterize phase change. #### Juvenile-to-adult transition in leaves Several groups have described the histological and morphological differences between juvenile and adult leaves in Arabidopsis [1]. For example, early leaves are smaller and more rounded than leaves formed later in development. In addition, adult leaves have serrations and abaxial trichomes, whereas juvenile leaves do not. These phenotypic differences have been the basis for several genetic screens [2,3]. Similar mutant screens have also successfully identified phase-specific genes in monocots such as maize. For example, the glossy15 gene of maize represses adult cell characteristics in the juvenile leaves of maize where the gene is expressed [4]. Interestingly, the genes thought to function in juvenile-to-adult leaf transitions in Arabidopsis, for example, the SQUINT gene that encodes a cyclophilin 40 chaperone protein, are broadly expressed in both the juvenile and the adult phases [5]. This fact might underline the differences in leaf differentiation between maize and Arabidopsis, or indicate that additional levels of regulation control this process in dicots. The hasty mutant was identified in a screen for Arabidopsis mutants that cause the precocious production of abaxial trichomes on early leaves [2]. HASTY was cloned and shown to encode a widely expressed ortholog of the exportin 5 gene of yeast [6°]. Exportin proteins export a variety of proteins, including both phosphorylated forms of several transcription factors [7] and double-stranded RNA-binding proteins [8]. Given that expression of the HASTY gene is not specific to the juvenile or the adult phases of development, a possible mode of function for HASTY in phase change might be indirect (i.e. the cargo that HASTY transports, rather than HASTY itself, could be involved in phase change). Recently, it was demonstrated that microRNA (miRNA) precursors are efficiently transported by Exportin 5 to the cytoplasm, where they are processed to 22-nucleotide miRNAs [9]. In Arabidopsis, such miRNAs might function in lateral organ polarity; for example, miRNA165/166 represses the PHABULOSA (PHAB) gene [10] that promotes adaxial leaf identity. Consequently, it is possible that organ polarity genes are derepressed in hasty mutants because of faulty miRNA transport, leading to adaxialization of the leaf. Support for this hypothesis comes from the study of new alleles of the miRNA biogenesis mutant argonaute1 (ago1). These ago1 mutants have abaxial trichomes on early leaves as a result of ectopic expression of the PHAB transcript [11]. Thus, the change from juvenile to adult leaf characteristics is perhaps controlled by the spatial and temporal regulation of leaf polarity factors. Another Arabidopsis phase-change mutant is zippy, which not only has adult leaf traits on leaves one and two but also shows pleiotropic defects in flower and carpel development. Double-mutant analysis places ZIPPY in the same pathway as HASTY, but in a parallel pathway to SQUINT. ZIPPY encodes a widely expressed member of the AGO gene family and, similar to SQUINT and HASTY, shows no juvenile phase-specific expression [12°]. In light of the facts that AGO genes function in a variety of miRNA processes and that HASTY might transport miRNAs, it is tempting to speculate that ZIPPY might also be involved in miRNA biogenesis. As in the case of SQUINT and HASTY, it seems likely that the genes controlled by ZIPPY, rather than ZIPPY itself, are the targets of phase change. ## Vegetative-to-reproductive transition The most dramatic example of A developmental transition in plants is the change from vegetative to reproductive development. The environmental factors that regulate flowering converge at the shoot apical meristem (SAM), and this convergence ultimately brings about the floral transition. Many single mutants have been described that alter the timing of flowering, but all of these mutants flower eventually. Recently, two new players in this transition were found, namely called PENNYWISE (PNY) and POUNDFOOLISH (PNF). KNOTTED1-LIKE HOMEOBOX (KNOX) genes are known to function within the meristem to maintain indeterminate cell identities [13,14]. KNOX proteins interact biochemically with other homeodomain proteins belonging to the BEL1-like (BELL) class [15–17]. When two members of the BELL family, PNY and PNF, were knocked out, a novel non-flowering mutant phenotype was revealed [18°]. The pny pnf double mutant expresses floral transition markers such as SUPPRESSOR of OVER-EXPRESSION OF CONSTANS (SOC1) and FRUITFUL, indicating that floral inductive signals are received by the SAM and yet flowers are never made, even months after germination [18°]. The SAM of the pny pnf double mutant shows several defects in morphology, demonstrating that these BELL genes are necessary for the completion of the morphological changes in the SAM that allow it to respond to floral signals. Recent work has led to a better understanding of how environmental factors such as photoperiod, which is perceived in the leaf, and cold temperature, which is perceived at the meristem, regulate flowering time [19,20]. CONSTANS (CO) is a key player in the regulation of flowering by photoperiod; wildtype Arabidopsis plants flower sooner in long days than in short days, whereas co mutants flower late in both short and long days [21]. Daylength is perceived in the leaves [22], yet how that signal moves to the meristem is a mystery. George Coupland's group [23**] recently showed that CO functions non-autonomously and that its expression in the phloem, but not in the meristem, is sufficient to directly activate the target gene, FLORAL TIMING (FT). These findings place CO in a good position to regulate a systemic flowering signal. CO mRNA levels are regulated by the circadian clock, peaking in the evening. In long days, the peak is biphasic, with one peak occurring while there is still daylight [24]. This peak of CO expression requires the photoreceptor FKF1, an F-box flavin-binding protein [25°] that is probably a blue-light receptor. In addition, CO protein stability is antagonistically regulated by photoreceptors, being stabilized by blue and far-red light and destabilized in the dark and in red light [26°]. Thus, the coincidence of circadian-controlled mRNA peaks and protein stability ensures high levels of CO that activate the transcription of floral pathway integrators. In Arabidopsis, cold regulates flowering through the floral repressor, FLOWERING LOCUS C (FLC; for review see [19]). Plants that have dominant alleles of FLC, a MADS-box gene, do not flower unless they have undergone a long and sustained cold period, known as a vernalization period. FLC RNA levels decrease during this cold period and permit flowering by no longer repressing genes such as SOC and FT. Recent analysis of VERNALIZATION INSENSITIVE3 (VIN3) shows that this gene is a key player in the vernalization process. It encodes a PHD-finger protein whose expression is induced by a long cold period. As VIN3 RNA levels increase, FLC levels decrease, allowing flowering. VIN3 is expressed specifically in the meristem in the same pattern as FLC, and the VIN3 protein interacts directly with the *FLC* locus and represses its expression [27°]. VRN2 and VRN1, are also present in this pathway and are required to maintain the inactive state of FLC by histone methylation [28]. FLC is also negatively regulated by other genes, including FVE, which is a retinoblastoma-associated protein [29,30]. One of the few genes known to be responsible for the floral transition in maize is *indeterminate1* (*id1*) [31]. This gene encodes a unique zinc-finger protein that binds to an 11-base-pair, T-rich consensus sequence [32]. Like other late-flowering mutants, id1 mutants produce many more leaves than the wildtype. When an inflorescence is finally made, however, vegetative seedlings are produced amongst the floral structures, demonstrating that id1 is necessary not only for initiating the floral transition but also for maintaining it. Surprisingly, id1 expression was not observed within the SAM but within the young leaves surrounding it, indicating that ID1 functions non-cell autonomously with respect to the SAM [31]. id1 and CO are clear examples of phase change genes that act at a distance from the meristem to transduce environmental signals to cause a developmental transition. A similar mutant, called *plastochron1* (*pla1*), has been described in rice [33]. pla1 was identified on the basis of its rapid initiation of vegetative leaves, although its time to flowering is unaffected. Like those of id1, pla1 mutant panicle primordia display reversion to vegetative shoots. Hence, in addition to controlling the rate of leaf initiation, the PLA1 gene also functions to repress vegetative development within the reproductive phase. The PLA1 gene encodes a member of the cytochrome P450 gene family [34**]. Like id1, PLA1 is not expressed within the meristem, and instead is found at the abaxial side of leaf primordia and bract leaves, and within the stem. It will be interesting to determine how the unique expression pattern of PLA1 is able to coordinate the timing of leaf initiation within the SAM. ## Inflorescence-to-floral transitions In Arabidopsis, several well-described genes, such as LEAFY, are necessary for the inflorescence meristem to switch to the production of floral meristems [35]. In maize, the LEAFY gene is duplicated, and when both copies are mutated, defects in floral organ identity and determinacy are seen [36°] that are similar to those seen in dicots. These results suggest that the *LEAFY* genes have maintained a conserved role in floral development in monocots and dicots. The branched silkless1 (bd1) mutant of maize is also required for the transition from the inflorescence meristem to the floral meristem [37]. In the female inflorescence of bd1 mutants, the spikelet meristem that normally initiates a pair of floral meristems becomes highly branched and behaves more like a branch meristem from the tassel. The *bd1* gene product belongs to the ERF class of transcription factors, and is expressed at the base of the spikelet meristem in the axil of the glume [38]. Surprisingly, bd1 is not expressed within the spikelet meristem, although the identity of the meristem is altered in the mutant. The *frizzy panicle* (fzp) mutant of rice is phenotypically similar to bd1 mutants, and also displays a conversion of spikelet meristem to indeterminate branch [39]. The f^{2p} gene is the rice ortholog of bd1 [40] and has an expression pattern that is similar to that of bd1. Expression of fzp/bd1 in the axil of the glume may be required to repress the formation of axillary meristems, which are derepressed in the bd1 and fzp mutants and take on branch-like qualities. #### Conclusions Plants successfully integrate several environmental signals to undergo developmental transitions. Although these transitions must involve the activity of the meristem at some point, the causative signals are most likely to come from outside the meristem. The fact that several genes that are necessary for these transitions, such as CO, id1, PLA1 and bd1, are not expressed within the meristems that they control, provides some evidence for this hypothesis. The next challenge is to discover which external factors activate these genes, and how subsequent signaling to the meristem occurs to effect phase change. ### References and recommended reading Papers of particular interest, published within the annual period of review, have been highlighted as: - of special interest - of outstanding interest - Telfer A, Bollman KM, Poethig RS: Phase change and the regulation of trichome distribution in Arabidopsis thaliana. Development 1997. 124:645-654. - Telfer A, Poethig RS: Hasty, a gene that regulates the timing of shoot maturation in Arabidopsis thaliana. Development 1998, **125**:1889-1898 - Berna G. Robles P. Micol JL: A mutational analysis of leaf morphogenesis in Arabidopsis thaliana. Genetics 1999, **152**:729-742. - Moose SP, Sisco PH: glossy15, an APETELA2-like gene from maize that regulates leaf epidermal cell identity. Genes Dev 1996, 10:3018-3027. - Berardini TZ, Bollman K, Sun H, Poethig RS: Regulation of vegetative phase change in Arabidopsis thaliana by cyclophilin 40. Science 2001, 291:2405-2407. - Bollman KM, Aukerman MJ, Park MY, Hunter C, Berardini TZ, Poethig RS: HASTY, the Arabidopsis ortholog of exportin 5/MSN5, regulates phase change and morphogenesis. Development 2003, 130:1493-1504. The authors cloned the HASTY gene and found it to be orthologous to genes that mediate nuclear export. Lateral organ polarity defects that were found in the hasty mutant suggested that the HASTY gene regulates abaxial polarity. - Boustany LM, Cyert MS: Calcineurin-dependent regulation of Crz1p nuclear export requires Msn5p and a conserved calcineurin docking site. Genes Dev 2002, 16:608-619. - Brownawell AM, Macara IG: Exportin-5, a novel karyopherin, mediates nuclear export of double-stranded RNA binding proteins. J Cell Biol 2002, 156:53-64. - Yi R, Oin Y, Macara IG, Cullen BR: Exportin-5 mediates the nuclear export of pre-miRNAs and short hairpin RNAs. Genes Dev 2003, 17:3011-3016. - 10. Engstrom EM, Izhaki A, Bowman JL: Promoter bashing, microRNAs, and Knox genes. New insights, regulators, and targets-of-regulation in the establishment of lateral organ polarity in Arabidopsis. Plant Physiol 2004, 135:685-694. - 11. Kidner CA, Martienssen RA: Spatially restricted microRNA directs leaf polarity through ARGONAUTE1. Nature 2004, 428:81-84 - 12. Hunter C, Sun H, Poethig RS: The Arabidopsis heterochronic gene ZIPPY is an ARGONAUTE family member. Curr Biol 2003, 13:1734-1739. The authors show that ZIPPY is encoded by the ARGONAUTE7 gene but that it is not involved in post-transcriptional gene silencing. Long JA, Moan El, Medford JI, Barton MK: A member of the KNOTTED class of homeodomain proteins encoded by the - SHOOTMERISTEMLESS gene of Arabidopsis. Nature 1996, **379**:66-69. - 14. Kerstetter RA, Laudencia-Chingcuanco D, Smith LG, Hake S: Loss of function mutations in the maize homeobox gene, knotted1, are defective in shoot meristem maintenance. Development 1997, 124:3045-3054 - 15. Bellaoui M, Pidkowich MS, Samach A, Kushalappa K, Kohalmi SE, Modrusan Z, Crosby WL, Haughn GW: The Arabidopsis BELL1 and KNOX TALE homeodomain proteins interact through a domain conserved between plants and animals. Plant Cell 2001, 13:2455-2470. - Smith HMS, Boschke I, Hake S: Selective interaction of plant homeodomain proteins mediates high DNA-binding affinity. Proc Natl Acad Sci USA 2002, 99:9579-9584. - 17. Muller J, Wang Y, Franzen R, Santi L, Salamini F, Rohde W: *In vitro* interactions between barley TALE homeodomain proteins suggest a role for protein-protein associations in the regulation of Knox gene function. Plant J 2001, 27:13-23. - Smith HMS, Campbell BC, Hake S: The competence to respond to floral induction signals requires the homeobox genes **PENNYWISE** and **POUND-FOOLISH**. Curr Biol 2004, 14:812-817. The authors showed that the SAMs of the pny pnf double mutant receive a signal for the vegetative-to-reproductive transition but are unable to produce flowers. The *PNY* and *PNF* genes also affect meristem maintenance. The authors also show that both the transition to flowering and meristem maintenance are dosage sensitive, as pny/pny; PNF/pnf plants produce some abnormal flowers. - Sung S, Amasino RM: Vernalization and epigenetics: how plants remember winter. Curr Opin Plant Biol 2004, 7:4-10. - Searle I, Coupland G: Induction of flowering by seasonal changes in photoperiod. EMBO J 2004, 23:1217-1222. - 21. Putterill J, Robson F, Lee K, Simon R, Coupland G: The CONSTANS gene of Arabidopsis promotes flowering and encodes a protein showing similarities to zinc finger transcription factors. Cell 1995, 80:847-857. - 22. Zeevaart JAD: Physiology of flower formation. Annu Rev Plant Physiol 1976, 27:321-348. - 23. An H, Roussot C, Suarez-Lopez P, Corbesier L, Vincent C, •• Pineiro M, Hepworth S, Mouradov A, Justin S, Turnbull C et al.: CONSTANS acts in the phloem to regulate a systemic signal that induces photoperiodic flowering of Arabidopsis. Development 2004, 131:3615-3626. The authors use grafting and sectors to show that CO acts nonautonomously. They also express CO from a companion-cell-specific promoter and show that this expression rescues the co mutant and autonomously regulates FT expression. - Suarez-Lopez P, Wheatley K, Robson F, Onouchi H, Valverde F, Coupland G: CONSTANS mediates between the circadian clock and the control of flowering in Arabidopsis. Nature 2001, 410:1116-1120. - 25. Imaizumi T, Tran HG, Swartz TE, Briggs WR, Kay SA: FKF1 is essential for photoperiodic-specific light signalling in Arabidopsis. Nature 2003, 426:302-306. The authors examined the circadian clock regulation of FKF1 protein and showed that FT was not expressed in fkf1 mutants because of FKF1 regulation of CO. They also show that FKF1 is probably a blue-light 26. Valverde F, Mouradov A, Soppe W, Ravenscroft D, Samach A, Coupland G: Photoreceptor regulation of CONSTANS protein in photoperiodic flowering. Science 2004, 303:1003-1006. The authors examine CO protein under different light regimes. They show that CO protein is stabilized in the evening and degraded by the proteosome during the night and morning. Their results provide an explanation for how CO differentiates between short and long days. 27. Sung S, Amasino R: Vernalization in Arabidopsis thaliana is mediated by the PHD finger protein VIN3. Nature 2004, **427**:159-164 The authors identify the vin3 mutant through a genetic screen and place VIN3 in a pivotal position in the vernalization pathway. VIN3 expression is induced by cold and is required for the repression of FLC. - Bastow R, Mylne JS, Lister C, Lippman Z, Martienssen R, Dean C: Vernalization requires epigenetic silencing of FLC by histone methylation. Nature 2004, 427:164-166. - 29. Kim HJ, Hyun Y, Park JY, Park MJ, Park MK, Kim MD, Kim HJ, Lee MH, Moon J, Lee I et al.: A genetic link between cold responses and flowering time through FVE in Arabidopsis thaliana. Nat Genet 2004, 36:167-171. - Ausin I, Alonso-Blanco C, Jarillo JA, Ruiz-Garcia L, Martinez-Zapater JM: Regulation of flowering time by FVE, a retinoblastoma-associated protein. Nat Genet 2004, **36**:162-166. - 31. Colasanti J, Yuan Z, Venkatesan S: The indeterminate gene encodes a zinc finger protein and regulates a leaf-generated signal required for the transition to flowering in maize. Cell 1998, 93:593-603. - Kozaki A, Hake S, Colasanti J: The maize ID1 flowering time regulator is a zinc finger protein with novel DNA binding properties. *Nucleic Acids Res* 2004, **32**:1710-1720. - Itoh J-I, Hasegawa A, Kitano H, Nagato Y: A recessive heterochronic mutation, plastochron1, shortens the plastochron and elongates the vegetative phase in rice. Plant Cell 1998, 10:1511-1521. - 34. Miyoshi K, Ahn B-O, Kawakatsu T, Ito Y, Itoh J-I, Nagato Y - Kurata N: PLASTOCHRON1, a timekeeper of leaf initiation in rice, encodes a cytochrome P450. Proc Natl Acad Sci USA 2004, 101:875-880. The authors cloned the PLASTOCHRON1 gene that controls the rate of leaf initiation. Interestingly, this gene is expressed on the abaxial side of leaf primordia and not within the meristem. - Weigel D, Alvarez J, Smyth DR, Yanofsky MF, Meyerowitz EM: LEAFY controls floral meristem identity in *Arabidopsis*. Cell 1992, 69:843-859. - 36. Bomblies K, Wang R-L, Ambrose B, Schmidt RJ, Meeley RB, Doebley J: Duplicate FLORICAULA/LEAFY homologs zfl1 and zfl2 control inflorescence architecture and flower patterning in maize. Development 2003, 130:2385-2395. The authors cloned the maize orthologs of LEAFY and obtained insertional alleles that were analyzed for their phenotype. Defects in flowering time and inflorescence architecture were associated with these alleles. - Colombo L, Marziani G, Masiero S, Wittich PE, Schmidt R. Gorla MS, Pe EM: Branched silkless mediates the transition from spikelet to floral meristem during Zea mays ear development. Plant J 1998, 16:353-363. - 38. Chuck G, Muszynski M, Kellogg E, Hake S, Schmidt RJ: The control of spikelet meristem identity by the branched silkless1 gene in maize. Science 2002, 298:1238-1241. - Komatsu M, Maekawa M, Shimamoto K, Kyozuka J: The LAX1 and FRIZZY PANICLE2 genes determine the inflorescence architecture of rice by controlling rachis-branch and spikelet development. Dev Biol 2001, 231:364-373. - Komatsu M, Chujo A, Nagato Y, Shimamoto K, Kyozuka J: FRIZZY PANICLE is required to prevent the formation of axillary meristems and to establish floral meristem identity in rice spikelets. Development 2003, 130:3841-3850.